Gamma-ray Large Area Space Telescope (GLAST) Project Status **GLAST User's Committee Meeting** **October 22, 2003** # **Outline** - υ Overview - **U** GLAST Project Organization/Implementation - υ Status - υ System Margins - υ Schedule - υ Issues - υ Upcoming ### **GLAST MISSION SUMMARY** vGLAST: Gamma-Ray Large Area Space Telescope Dobjective: Larger field of view (FOV), higher sensitivity, and broader energy detection range than any previously flown gamma-ray mission. Affords scientists the unprecedented opportunity to sample the history of the universe, a variety of high energy astrophysical phenomena, and many of the little understood features of the sky • Mission Duration: 5 yrs (10 yr ops budget) vOrbit: 565 km Circular, 28.5° Inclination υLaunch Date: February 2007 vLaunch Vehicle: Delta 2920H-10 Launch Site: CCAS (Eastern Range (ER)) TDRSS (SN): S-Band Single Access or Multiple Access **Ku-Band Single Access** # **Implementation Approach** | Element | Acquisition Method | Developer | | |--|---|---|--| | Large Area Telescope and LAT
Operations Center
PI: Peter Michelson | Stanford University PI with host laboratory SLAC selected through NASA AO. Joint NASA/DOE funding with foreign participation. | Responsibility of SU/SLAC with international collaboration. SU/SLAC contracts and all except 1 MOU in place. NASA/DOE IA in place. | | | GLAST Burst Monitor and GBM
Operations Center | MSFC PI selected through NASA
AO. PI: Chip Meegan | MSFC responsibility with German participation. German LOA signed. | | | Spacecraft | Rapid Spacecraft Development Office firm, fixed price procurement. | Spectrum Astro, Inc. | | | Science Support Center | HQ selection. | GSFC In-house development. | | | Interdisciplinary Scientist | HQ selection via AO. | Dr. Charles D. Dermer - Analyzing and Modeling GLAST Science. Prof. Brenda Dingus - GLAST: The First GeV All-Sky Monitor. Dr. Martin Pohl - Modelling the Diffuse Galactic Gamma-ray Emission. Prof. Stephen E. Thorsett - Pulsar Observations | | | Guest Observers | HQ selection via NASA Solicitation. | in Support of GLAST HQ selection. | | | Mission Operations Center | GSFC Sole Source (8A) | 8A (ANC) contract to be awarded December 03. | | | Data Routing | TDRSS Space Network. | Existing NASA services | | | Launch Vehicle | KSC NLS Contract | KSC/Boeing | | # **GLAST Project Organization** Kevin Grady GLAST Project Manager September 9, 2003 # LAT Design Overview - Precision Si-strip Tracker (TKR) 18 XY tracking planes. Single-sided silicon strip detectors (228 μm pitch) Measure the photon direction; gamma ID. Italy/Japan/SLAC/UCSC - Hodoscopic Csl Calorimeter(CAL) Array of 1536 Csl(Tl) crystals in 8 layers. Measure the photon energy; image the shower. NRL/Sweden/France - Segmented Anticoincidence Detector (ACD) 89 plastic scintillator tiles. Reject background of charged cosmic rays; segmentation removes self-veto effects at high energy. GSFC - <u>Electronics System</u> Includes flexible, robust hardware trigger and software filters. SLAC/NRL - Mechanical System includes LAT Grid, thermal management (radiators, x-LAT plate with heat pipes, and ancillaries) SLAC/LM Systems work together to identify and measure the flux of cosmic gamma rays with energy 20 MeV - >300 GeV. # **GLAST BURST MONITOR** Mass: 97 kg Instrument Size: See diagrams (at right) Science FOV: Targets 0-120° from +Z; >25° apart; FOV must be covered by \geq 3 Nal sensors within 80°, with Ps >95%; one BGO sensor visible with Ps >95%. Mounting: S/C supported. #### **Key GBM Accommodation Requirements:** 12 Sodium Iodide (NaI) and 2 Bismuth Germanate (BGO) detectors distributed around spacecraft bus. Germany/DLR/MPE/DJO Data Processing Unit located on +X spacecraft panel. MSFC/SwRI GBM Power Supply mounted on spacecraft. Germany/DLR/MPE/DJO 2 BGO High Energy Detectors (60cm x 18cm) Data Processing Unit 30 x 30 x 10 cm Power Supply Box 30 x 22 x 19 cm GBM provides spectra for bursts from 10 keV to 30 MeV, connecting LAT high-energy measurements with the more familiar energy domain. Wide sky coverage (8 sr) enables autonomous repointing requests for exceptionally bright bursts that occur outside LAT FOV for high-energy afterglow studies (an important question from EGRET). GBM also provides burst alerts to the ground. ## **GLAST Observatory** # STATUS/RECENT PROGRESS - υ Conducted LAT CDR/CD-3 Review May 12-16. - Resolved 2 of the 3 open CDR mechanical issues and an alternate development approach for the CNES CDE withdrawal. Tracker EM environmental test is the remaining open CDR mechanical lien. - GBM instrument completed CDR for electronics and flight software. - CDR for German contributions planned for December 2003. - System CDR planned for early 2004. EM detectors and DPU being tested. - Spectrum Astro Inc. is developing GLAST spacecraft under Rapid Spacecraft Development contract. - Completed PDR and Flight Software PDR May 5-8. Completed series of flight software CDR peer reviews. - Construction of Spectrum Astro's new integration and test facility to be completed in December 2003. Certification in February 2004. - Ground System SRR completed for all GLAST ground elements in July 2003 - Completed Ku-band science downlink trade study in response to the withdrawal of availability (X-band upgrades not funded) of the Italian Malindi ground station - Performance and LCC benefits for utilizing TDRSS Space Network Kuband service. Ku-band is new baseline. # **STATUS/RECENT PROGRESS (cont.)** - GLAST launch services: will utilize NASA Launch Services (NLS) contract to procure Delta 2920H launch vehicle - MIWG held on October 21, 2003. GOWG on October 22-23, 2003 - υ Completed GSFC and JSC orbital debris assessments - Results indicate that the GLAST debris casualty area is below the threshold for controlled re-entry with the implementation of 4 "design for demise" changes. Awaiting results from one JSC ORSAT analysis. - Signed IV&V agreement for LAT flight software and spacecraft assessment. - Conducted GLAST Mission Preliminary Design Review and Non-Advocate Review on June 3-5. - Simultaneous review by GSFC SRO and HQ IRT - Completed GLAST mission schedule and budget assessment and concurrence with Astronomy and Physics Division on September 11, 2003 - Drivers: CNES CDE production withdrawal, Malindi unavailability, other LAT technical issues, overall mission schedule risk. - Completed Mission Confirmation Readiness Review on October 9, 2003 - Findings presented by GSFC SRO and HQ IRT review teams. | Technical Performance Metric | Requirement | Estimate | Margin | |--|-------------|----------|---------| | Observatory Mass (kg) | 4627 | 4062 | 14% | | Observatory Axial Center of Gravity (m) | 1.37 | 1.35 | 0.02 | | Observatory (Pointed Observation Mode) Orbit Average Power (W) | 1700 | 1373 | 24% | | Observatory Pointing Knowledge (arc sec) | 10.0 | 6.9 | 1.4 x | | SC Attitude Determination Error for GBM (arcmin) | 5.0 | 2.17 | 2.3 x | | Data Storage Capacity (Gbits) | 46.45 | 96 (BOL) | 107% | | Observatory Lateral Frequency (Hz) | >12 | 15.5 | 29% | | Ku-band D/L [40 Mbps] (dB) | 3 | 3.08 | 0.08 dB | | S-band U/L [GN 2 kbps] (dB) | 0 | 39.0 | 39.0 dB | | S-band D/L [GN 2.5 Mbps] (dB) | 0 | 10.5 | 10.5 dB | | S-band Fwd [TDRSS 250 bps MA] (dB) | 0 | 2.2 | 2.2 dB | | S-band Rtn [TDRSS 1 kbps MA] (dB) | 0 | 1.9 | 1.9 dB | | S-band Fwd [TDRSS 4 kbps SA] (dB) | 0 | 4.7 | 4.7 dB | | S-band Rtn [TDRSS 1 kbps SA] (dB) | 0 | 10.7 | 10.7 dB | NOTE: Performance Estimate values are expressed as CBE – Current Best Estimate #### **GLAST MASTER SCHEDULE** # **Upcoming Key GLAST Events** - Complete series of confirmation reviews - v Conduct GBM Detector and Power Supply CDR in Germany - v Conduct ground system element CDR peer reviews - v Complete LAT engineering model environmental testing - υ Conduct spacecraft subsystem CDR peer reviews - Deliver first flight set of flight tower components - υ Conduct spacecraft systems CDR - Conduct systems CDR for GBM instrument - υ Conduct mission CDR - υ ATP for launch vehicle